Alcohol Consumption and Breast Cancer Recurrence and Survival Among Women With Early-Stage Breast Cancer: The Life After Cancer Epidemiology Study Marilyn L. Kwan, Lawrence H. Kushi, Erin Weltzien, Emily K. Tam, Adrienne Castillo, Carol Sweeney, and Bette J. Caan See accompanying editorial on page 4403 From the Division of Research, Kaiser Permanente, Oakland, CA; and the University of Utah, Salt Lake City, UT. Submitted March 11, 2010; accepted June 9, 2010; published online ahead of print at www.jco.org on August 30, 2010. Supported by Grant No. R01 CA129059 from the National Cancer Institute. The contents of this article are solely the responsibility of the authors and do not necessarily represent the official views of the National Cancer Institute. Authors' disclosures of potential conflicts of interest and author contributions are found at the end of this article Corresponding author: Marilyn L. Kwan, PhD, Kaiser Permanente, 2000 Broadway, Oakland, CA 94612; e-mail: Marilyn.L.Kwan@kp.org. © 2010 by American Society of Clinical Oncology 0732-183X/10/2829-4410/\$20.00 DOI: 10.1200/JCO.2010.29.2730 #### ABSTRACT #### **Purpose** To examine the association of alcohol consumption after breast cancer diagnosis with recurrence and mortality among early-stage breast cancer survivors. #### **Patients and Methods** Patients included 1,897 LACE study participants diagnosed with early-stage breast cancer between 1997 and 2000 and recruited on average 2 years postdiagnosis, primarily from the Kaiser Permanente Northern California Cancer Registry. Alcohol consumption (ie, wine, beer, and liquor) was assessed at cohort entry using a food frequency questionnaire. Cox proportional hazards models were used to estimate hazard ratios (HR) and 95% CI with adjustment for known prognostic factors. #### Results Two hundred ninety-three breast cancer recurrences and 273 overall deaths were ascertained after an average follow-up of 7.4 years. Nine hundred fifty-eight women (51%) were considered drinkers (> 0.5 g/d of alcohol), and the majority drank wine (89%). Drinking ≥ 6 g/d of alcohol compared with no drinking was associated with an increased risk of breast cancer recurrence (HR, 1.35; 95% CI, 1.00 to 1.83) and death due to breast cancer (HR, 1.51; 95% CI, 1.00 to 2.29). The increased risk of recurrence appeared to be greater among postmenopausal (HR, 1.51; 95% CI, 1.05 to 2.19) and overweight and obese women (HR, 1.60; 95% CI, 1.08 to 2.38). Alcohol intake was not associated with all-cause death and possibly associated with decreased risk of non−breast cancer death. #### Conclusion Consuming three to four alcoholic drinks or more per week after a breast cancer diagnosis may increase risk of breast cancer recurrence, particularly among postmenopausal and overweight/obese women, yet the cardioprotective effects of alcohol on non–breast cancer death were suggested. J Clin Oncol 28:4410-4416. © 2010 by American Society of Clinical Oncology ## INTRODUCTION In the United States, breast cancer survival rates have been increasing steadily due to better detection methods and more effective adjuvant therapies. Thus, research on the role of modifiable lifestyle factors that might impact breast cancer prognosis is growing. One factor is alcohol consumption, which is generally recognized to increase the risk of breast cancer. However, mixed results have emerged from the few studies that have examined alcohol intake and breast cancer prognosis. Studies to date have reported increased⁶⁻⁸ and decreased risks of death⁹⁻¹¹ with alcohol consumption, as well as no association. ¹²⁻¹⁸ Only three studies have examined the influence of alcohol on risk of breast cancer recurrence. One found that daily beer consumption was associated with an increased risk of breast cancer recurrence,⁶ while the other two reported no association between alcohol and recurrence.^{19,20} Overall, studies conducted thus far have suffered from methodologic limitations such as small number of events, restricted exposure (drinking) range, and failure to adjust for important prognostic factors.²¹ We investigated the effects of alcohol on breast cancer prognosis and survival in the Life After Cancer Epidemiology (LACE) study, a prospective cohort study of 1,897 early-stage breast cancer survivors. Specifically, we examined the associations by overall alcohol consumption and by type of alcoholic beverage consumed, and determined if variations in risk were present by menopausal status, body mass index (BMI), and estrogen receptor (ER) status. ## **PATIENTS AND METHODS** #### Study Population The LACE Study cohort consisted of 2,269 women diagnosed with invasive breast cancer between 1997 and 2000 and recruited primarily from the Kaiser Permanente Northern California (KPNC) Cancer Registry (83%) and the Utah Cancer Registry (12%) from 2000 to 2002. Further details are provided elsewhere.²² In brief, eligibility criteria included age between 18 and 70 years at enrollment; diagnosis of early-stage primary breast cancer (stage $I \ge 1$ cm, II, or IIIA); enrollment between 11 and 39 months postdiagnosis; completion of breast cancer treatment (except for adjuvant hormone therapy); free of recurrence; and no history of other cancers within 5 years before enrollment. Between January 2000 and April 2002, 5,656 women who initially met the LACE eligibility criteria were sent a recruitment package. Of these, 2,614 (46%) agreed to participate and completed the questionnaires. Subsequent medical record review to confirm eligibility identified 345 exclusions. The remaining 2,269 women constituted the LACE cohort. Differences between KPNC participants and nonparticipants have been compared,²² and found similar by cancer severity and treatment. The only significant differences were that women approached within 15 months of diagnosis were more likely to enroll than those approached later, and women younger than age 50 years were less likely to enroll than older women. This analysis was restricted to 1,897 women (84%) who completed a dietary questionnaire at baseline. The study was approved by the institutional review boards of KPNC and the University of Utah. #### Data Collection Alcohol intake was assessed at cohort entry (on average 2 years after diagnosis) using the Fred Hutchinson Cancer Research Center Food Questionnaire (FHCRC-FQ), a self-administered, semi-quantitative food frequency questionnaire (FFQ) with 122 food and beverage items. ²³ For wine, beer, and liquor, participants marked frequency of consumption over the past 12 months and indicated the associated serving size as small, medium, or large. A medium serving size was defined as 1 medium glass (6 oz), 12 oz can or bottle, and 1 shot (1.5 oz), respectively. Servings per week of wine, beer, and liquor were calculated by multiplying portion size by frequency of consumption and standardized to weekly consumption. For all alcohol, servings per day in 0z was converted to grams (g) per day of alcohol (one standard drink in the United States = 13.7 g [0.6 oz] of pure ethanol²⁴) and categorized as none (\leq 0.5 g/d, the lowest category of intake, nondrinkers), 0.6 to 5.0 g/d (occasional drinkers), and \geq 6 g/d (regular drinkers). Wine consumption was categorized as none, \leq 1 serving, or \geq 2 servings per week. For beer and liquor, the data could only be examined as none versus any consumption due to low intake in the cohort. Information on clinical factors was obtained through electronic data sources available from KPNC or from medical chart review for the non-KPNC participants. Data included tumor size, number of positive lymph nodes, hormone receptor status, and treatment (ie, surgery, chemotherapy, radiation therapy, and hormone therapy). Tumor stage was calculated according to criteria of the American Joint Committee on Cancer (third edition). Data on race, education, smoking, menopausal status, and BMI were obtained from the mailed baseline questionnaire. Four outcomes were considered: new breast cancer event (hereafter referred to as recurrence), overall death, death from breast cancer, and death from causes other than breast cancer. Recurrence includes a locoregional cancer recurrence, distant recurrence/metastasis, and development of a contralateral breast primary. Overall death includes death from any cause including breast cancer; death from breast cancer includes death attributable to breast cancer as a primary or underlying cause on the death certificate; and death from causes other than breast cancer includes all other deaths. A physician reviewer was consulted in the event a cause of death was unclear. Recurrences were ascertained by a mailed semi-annual or annual (after April 2005) health status update questionnaire asking participants to report any events occurring in the preceding 6 or 12 months, respectively. Nonrespondents were called to complete the questionnaire by telephone. Medical records were reviewed to verify reported outcomes. Participant deaths were determined through KPNC electronic data sources, a family member responding to a mailed questionnaire, or a phone call. Copies of death certificates were obtained to verify primary and underlying causes of death (International Classification of Diseases, 9th revision). #### Statistical Analysis Comparisons of baseline cohort characteristics by drinker and nondrinker status were conducted using Pearson χ^2 and Kruskal-Wallis tests. Follow-up began at date of study entry and ended at date of first confirmed cancer recurrence or death, depending on the analysis. Individuals who did not have an event were censored at date of last contact. Hazard ratios (HRs) and 95% CIs representing the association between a defined event and alcohol intake were computed adjusting for covariates using the delayed-entry Cox proportional hazards model based on time since cohort enrollment until event or censoring. ^{25,26} Linear tests for trend were estimated by modeling the median value of each category on an ordinal scale. Covariates considered were: age at diagnosis, race, BMI at 1 year prediagnosis, menopausal status, smoking status, total folate intake, stage of disease, hormone receptor status, definitive surgery, tamoxifen use, adjuvant treatment, and positive lymph nodes (specified in Table 1). Covariates were retained in the final multivariable model if they substantially changed the effect estimate of alcohol consumption when added individually to the Cox model 27 or were considered a priori adjustment factors based on review of the literature. Standard step-wise forward selection was also performed to confirm the resultant factors in the model and produced similar study results as reported below. Two sensitivity analyses were conducted: (1) excluding 44 women who recurred or died within the first year of entering the cohort to address the possibility that women with underlying cancer recurrence and limited survival may have altered their alcohol intake and (2) excluding 219 women enrolled from the Utah Cancer Registry to address possible regional differences in alcohol consumption. Interactions by menopausal status (pre ν post), prediagnosis BMI (normal weight ν overweight/ obese), and ER status (positive ν negative) were examined by first generating stratum-specific estimates and then including interaction terms in the models to test for statistical significance. ## **RESULTS** Table 1 shows the characteristics of drinkers compared with non-drinkers. Drinkers (51%) tended to be slightly younger, predominantly white, more educated, former or current smokers, and enrolled from KPNC, and they had higher consumption of folate (ie, diet and supplements) and were of normal weight. The majority of drinkers were diagnosed with early-stage disease (stage I), and had breast-conserving surgery and adjuvant treatment. There were no significant differences between drinkers and nondrinkers by menopausal status, positive lymph nodes, and tamoxifen use. Among the drinkers, most women drank wine (88.5%), followed by liquor (42.1%) and beer (35.7%), and the median amount of alcohol consumed was 5.96 g/d (standard deviation, 17.13; Table 2). Based on median levels, postmenopausal, normal weight, and ERpositive women drank more alcohol compared with premenopausal, overweight/obese, and ER-negative women, respectively. **Table 1.** Baseline Characteristics of the LACE Study (n = 1,897), by Alcohol Consumption Status | | | ikers
5 g/d) | Nond
(≤ 0. | | | |---|-----------------------------|----------------------------------|-----------------------------|----------------------------------|--------| | Characteristic | No. | % | No. | % | P* | | No. | 9 | 58 | 9 | 39 | | | Mean age at diagnosis, years†
SD | | 3.0
0.7 | 59
10 | .03 | | | Mean BMI 1 year prediagnosis,
kg/m²†
SD | | 5.7 | 28 | < .001 | | | Median total folate intake, μg/d†
Range | 32 | 7.4 | 31
77.0- | .02 | | | Recruitment source Kaiser Permanente Northern California Cancer Registry Utah Cancer Registry | 849
47 | 94.7
5.3 | 712
172 | 80.5
19.5 | < .001 | | Race
White
Black
Hispanic
Asian/Pacific Islander
Other | 841
22
41
26
27 | 87.9
2.3
4.3
2.7
2.8 | 715
54
59
79
31 | 76.2
5.8
6.3
8.4
3.3 | < .001 | | Menopausal status at diagnosis
Post
Pre
Unknown | 611
219
127 | 63.8
22.9
13.3 | 619
185
134 | 66.0
19.7
14.3 | .233 | | Smoking status
Never
Former
Current | 420
458
79 | 43.9
47.8
8.3 | 585
294
58 | 62.4
31.4
6.2 | < .001 | | Education Less than high school High school/some college College graduate | 29
517
409 | 3.0
54.1
42.8 | 59
596
283 | 6.3
63.5
30.2 | < .001 | | Stage
I
IIA
IIB
IIIA | 496
285
146
30 | 51.8
29.8
15.3
3.1 | 407
333
168
28 | 43.5
35.6
17.9
3.0 | .003 | | Hormone receptor status ER-/PR- ER-/PR+ ER+/PR- ER+/PR+ | 144
17
141
647 | 15.2
1.8
14.8
68.2 | 150
18
136
625 | 16.1
1.9
14.6
67.3 | .938 | | Surgery type
Conserving
Mastectomy | 520
438 | 54.3
45.7 | 432
507 | 46.0
54.0 | .000. | | Treatment
None
Chemotherapy only
Radiation only
Both | 147
180
277
354 | 15.3
18.8
28.9
36.9 | 184
190
214
350 | 19.6
20.3
22.8
37.3 | .006 | | Tamoxifen use (yes) | 739 | 77.2 | 737 | 78.6 | .452 | | Positive lymph nodes (yes) | 306 | 34.1 | 333 | 37.7 | .118 | Abbreviations: LACE, Life After Cancer Epidemiology; SD, standard deviation; BMI, body mass index; ER, estrogen receptor; PR, progesterone. A total of 293 breast cancer recurrences (of which 71.9% were distant metastases) and 273 deaths were ascertained through September 8, 2009. Among the 273 deaths, 154 (56.4%) were attributable to breast cancer, 24 (8.8%) to other cancers, 32 (11.7%) to Table 2. Characteristics of Alcohol Consumption in the LACE Study | | Total Alcohol Consumption (g/d) | | | | | | | | |--------------------------|---------------------------------|------|-------|-------|--------|-------------|--|--| | Characteristic | No. | % | Mean | SD | Median | Range | | | | Total | 1,897 | 100 | 5.86 | 13.47 | 0.50 | 0-149.32 | | | | Non-drinkers (≤ 0.5 g/d) | 939 | 49.5 | _ | _ | _ | _ | | | | Drinkers (> 0.5 g/d) | 958 | 50.5 | 11.58 | 17.13 | 5.96 | 0.50-149.32 | | | | Wine* | 848 | 88.5 | 11.92 | 17.14 | 6.49 | 0.50-149.32 | | | | Beer* | 342 | 35.7 | 15.08 | 21.85 | 7.81 | 0.77-149.32 | | | | Liquor* | 403 | 42.1 | 15.81 | 20.26 | 8.49 | 0.52-149.32 | | | | Menopausal status† | 830 | 100 | _ | _ | _ | _ | | | | Premenopausal | 219 | 26.4 | 9.74 | 15.08 | 4.05 | 0.50-108.58 | | | | Postmenopausal | 611 | 73.6 | 11.55 | 16.11 | 6.42 | 0.50-132.25 | | | | BMI 1 year prediagnosis† | 949 | 100 | _ | _ | _ | _ | | | | Normal | 516 | 54.4 | 11.40 | 15.92 | 6.50 | 0.50-138.40 | | | | Overweight/obese | 433 | 45.6 | 11.83 | 18.62 | 4.03 | 0.50-149.32 | | | | ER status† | 949 | 100 | _ | _ | _ | _ | | | | Positive | 788 | 83.0 | 12.07 | 17.25 | 6.49 | 0.50-138.39 | | | | Negative | 161 | 17.0 | 9.40 | 16.69 | 3.25 | 0.50-149.32 | | | Abbreviations: LACE, Life After Cancer Epidemiology; SD, standard deviation; BMI, body mass index; ER, estrogen receptor. cardiovascular causes, and 63 (23.1%) to other causes. Mean follow-up times from cohort entry until recurrence or death were 3.59 years (range, 0.27 to 9.11 years) and 4.83 years (range, 0.34 to 9.35 years), respectively. Overall, cohort members were followed 7.42 years (range, 0.11 to 9.62 years). Drinking 6 or more grams of alcohol per day compared with no drinking was possibly associated with an increased risk of breast cancer recurrence (HR, 1.35; 95% CI, 1.00 to 1.83) and death from breast cancer (HR, 1.51; 95% CI, 1.00 to 2.29), adjusting for age at diagnosis, prediagnosis BMI, total folate intake, stage of disease, hormone receptor status, tamoxifen use, treatment, and positive lymph nodes (Table 3). A significant dose-response for greater alcohol intake and increasing risk of recurrence was also observed (P for trend = .04). Similar to overall alcohol intake, drinking at least two servings per week of wine compared with none was also associated with an increased risk of recurrence (HR, 1.33; 95% CI, 0.97 to 1.81) and breast cancer death (HR, 1.37; 95% CI, 0.88 to 2.14; Table 3). No clear associations were observed for consumption of beer or liquor (not shown). There was a suggestion that consuming alcohol was associated with a decreased risk of death from non-breast cancer causes (HR, 0.73; 95% CI, 0.45 to 1.20 for consumption < 6 g/d; and HR, 0.77; 95% CI, 0.47 to 1.27 for consumption \geq 6 g/d). No associations were observed for overall death and drinking 6 or more grams of alcohol per day. After excluding the 44 women who recurred or died within 1 year of study enrollment, the above results for drinking 6 or more grams of alcohol per day did not change and in fact became stronger for recurrence (HR, 1.44; 95% CI, 1.05 to 1.98; P for trend = .03) and breast cancer death (HR, 1.69; 95% CI, 1.08 to 2.64; P for trend = .03). Similarly, even with a smaller patient count after excluding 219 women who were enrolled from Utah, there was a modest increase in significance for recurrence (HR, 1.45; 95% CI, 1.05 to 2.00; P for trend = 02) and breast cancer death (HR, 1.59; 95% CI, 1.03 to 2.44; *P* for trend = .04). Table 4 presents analyses of total alcohol consumption stratified by menopausal status, prediagnosis BMI, and ER status and risk of ^{*}Pearson χ^2 test, unless otherwise specified. [†]Kruskal-Wallis test. ^{*}The totals are not mutually exclusive of other types of alcohol. †Among drinkers. | | | Recur | rence of Bre | east Cancer | Overall Death | | | Death From Breast Cancer | | | Death From Other Causes | | | |--|-------|------------------|--------------|--------------|------------------|-----------|--------------|--------------------------|-----------|--------------|-------------------------|-----------|--------------| | Parameter | No. | No. of
Events | HR | 95% CI | No. of
Events | HR | 95% CI | No. of
Events | HR | 95% CI | No. of
Events | HR | 95% CI | | Age adjusted models* | | | | | | | | | | | | | | | Total alcohol, grams/d | | | | | | | | | | | | | | | None | 939 | 137 | Reference | _ | 141 | Reference | _ | 73 | Reference | _ | 68 | Reference | _ | | < 6.0 | 480 | 78 | 1.09 | 0.83 to 1.45 | 64 | 0.95 | 0.70 to 1.27 | 39 | 1.07 | 0.72 to 1.58 | 25 | 0.81 | 0.51 to 1.28 | | ≥ 6.0 | 478 | 78 | 1.11 | 0.84 to 1.47 | 68 | 0.98 | 0.74 to 1.31 | 42 | 1.13 | 0.78 to 1.66 | 26 | 0.84 | 0.54 to 1.33 | | P for trend | | | .53 | | | .97 | | | .54 | | | .56 | | | Wine, servings/week | | | | | | | | | | | | | | | None | 1,030 | 156 | Reference | _ | 154 | Reference | _ | 82 | Reference | _ | 72 | Reference | _ | | ≤ 1 | 473 | 72 | 0.98 | 0.74 to 1.30 | 66 | 0.97 | 0.72 to 1.29 | 39 | 1.05 | 0.71 to 1.53 | 27 | 0.89 | 0.57 to 1.39 | | ≥ 2 | 390 | 64 | 1.06 | 0.80 to 1.43 | 51 | 0.91 | 0.66 to 1.25 | 32 | 1.02 | 0.68 to 1.54 | 19 | 0.82 | 0.49 to 1.36 | | P for trend | | | .64 | | | .59 | | | .95 | | | .48 | | | Fully adjusted models†
Total alcohol, grams/d | | | | | | | | | | | | | | | None | 939 | 126 | Reference | _ | 135 | Reference | _ | 69 | Reference | _ | 66 | Reference | _ | | < 6.0 | 480 | 68 | 1.05 | 0.78 to 1.42 | 58 | 0.96 | 0.70 to 1.32 | 36 | 1.13 | 0.74 to 1.70 | 22 | 0.73 | 0.45 to 1.20 | | ≥ 6.0 | 478 | 74 | 1.35 | 1.00 to 1.83 | 64 | 1.19 | 0.87 to 1.62 | 39 | 1.51 | 1.00 to 2.29 | 25 | 0.77 | 0.47 to 1.27 | | P for trend | | | .04 | | | .23 | | | .05 | | | .44 | | | Wine, servings/week | | | | | | | | | | | | | | | None | 1,030 | 142 | Reference | _ | 148 | Reference | _ | 78 | Reference | _ | 70 | Reference | _ | | ≤ 1 | 473 | 64 | 1.01 | 0.75 to 1.36 | 59 | 1.00 | 0.73 to 1.36 | 35 | 1.12 | 0.75 to 1.68 | 24 | 0.79 | 0.49 to 1.28 | | ≥ 2 | 390 | 61 | 1.33 | 0.97 to 1.81 | 48 | 1.08 | 0.77 to 1.52 | 30 | 1.37 | 0.88 to 2.14 | 18 | 0.73 | 0.42 to 1.27 | | P for trend | | | .06 | | | .64 | | | .18 | | | .34 | | Abbreviations: LACE, Life After Cancer Epidemiology; SD, standard deviation; BMI, body mass index. *Adjusted for age at diagnosis only. recurrence and breast cancer death. Among postmenopausal women, consuming 6 or more grams of alcohol per day was associated with an increased risk of recurrence (HR, 1.51; 95% CI, 1.05 to 2.19) and breast cancer death (HR, 1.72; 95% CI, 1.05 to 2.81) with a positive dose-response of greater alcohol intake and increasing risk (P for trend = .03 and .04, respectively). For premenopausal women, no associations were apparent. Similarly, among overweight and obese women, consuming 6 or more grams of alcohol per day was associated with an increased risk of recurrence (HR, 1.60; 95% CI, 1.08 to 2.38) and an elevated, yet nonsignificant, risk of breast cancer death (HR, 1.61; 95% CI, 0.94 to 2.76) with a positive dose-response (P for trend = .03 and .09, respectively). For normal weight women, no associations were found. Finally, while the number of women with ER-negative tumors was small, no difference in risk of recurrence and breast cancer death by ER status was observed for alcohol intake. #### DISCUSSION In this prospective cohort study of early-stage breast cancer survivors, we found that regular drinking equivalent to three to four standard drinks or more per week was associated with a 1.3-fold and 1.5-fold increased risk of breast cancer recurrence and breast cancer death, respectively. Furthermore, the associations appeared stronger among postmenopausal women and overweight/obese women separately, suggesting that the effects of alcohol might be specific to certain subgroups of women previously diagnosed with breast cancer. Alcohol intake was associated with a possible de- creased risk of death from non–breast cancer causes, consistent with literature on alcohol's likely protective effects on cardiovascular-related outcomes.^{28,29} Overall, no association was observed with all-cause death. The current research on alcohol's impact on breast cancer recurrence is sparse. One small prospective study of 149 breast cancer patients followed for at least 5 years found no association between alcohol intake (two drinks/wk) and risk of recurrence. 19 In another prospective study of 472 women diagnosed with early-stage breast cancer and followed for 8 to 10 years, daily consumption of beer was associated with a 1.4-fold increased risk of recurrence and a 1.6-fold increased risk of breast cancer death.⁶ The increased risk was stronger among premenopausal women (1.7-fold), in contrast to our finding of an elevated risk among postmenopausal women. Previous large cohort studies on risk of primary breast cancer have also reported an increased risk among postmenopausal women. 30,31 Most recently, in a cohort of 3,088 early-stage breast cancer survivors followed for median 7.3 years, neither light (< 1 drink/d) nor moderate (≥ 1 drink/d or more) alcohol intake was associated with recurrence, yet moderate intake was protective against overall mortality, particularly among nonobese women.²⁰ Interestingly, while the outcome of interest was not recurrence, in a nested case-control study, consuming at least seven alcoholic beverages per week was associated with an increased risk of second contralateral breast cancer. 32 In our study, when we excluded the small number (n = 32; 10.9%) of contralateral breast cancers in the recurrence category, the results did not change substantially. [†]All models adjusted for age at diagnosis, prediagnosis BMI, total folate intake, stage of disease, hormone receptor status, tamoxifen use, treatment, and positive lymph nodes, as designated in Table 1. Models considering death from other causes also adjusted for smoking status. Table 4. Alcohol Consumption and Risk of Breast Cancer Recurrence and Death by Selected Factors in the LACE Study | Parameter | | | | | | | | | | |-----------------------------|-------|------------------|-----------|------|--------------|------|--------------|--------------|--------------------| | | No. | No. of
Events | None | | < 6.0 g/d | 2 | ≥ 6.0 g/d | Р | | | | | | HR 95% CI | HR | 95% CI | HR | 95% CI | For
Trend | For
Interaction | | Recurrence of breast cancer | | | | | | | | | | | Menopausal status* | | | | | | | | | | | Premenopausal | 404 | 51 | Reference | 1.01 | 0.52 to 1.96 | 1.25 | 0.61 to 2.54 | .52 | .67 | | Postmenopausal | 1,230 | 175 | Reference | 1.12 | 0.76 to 1.64 | 1.51 | 1.05 to 2.19 | .03 | | | BMI 1-year prediagnosis† | | | | | | | | | | | Normal | 864 | 110 | Reference | 0.81 | 0.50 to 1.31 | 1.09 | 0.70 to 1.68 | .47 | .29 | | Overweight/obese | 1,012 | 158 | Reference | 1.27 | 0.87 to 1.87 | 1.60 | 1.08 to 2.38 | .03 | | | ER status‡ | | | | | | | | | | | Positive | 1,549 | 216 | Reference | 1.00 | 0.71 to 1.40 | 1.23 | 0.89 to 1.72 | .19 | .48 | | Negative | 329 | 52 | Reference | 1.29 | 0.66 to 2.54 | 2.00 | 0.96 to 4.14 | .07 | | | Death from breast cancer | | | | | | | | | | | Menopausal status* | | | | | | | | | | | Premenopausal | 404 | 22 | Reference | 1.27 | 0.47 to 3.38 | 0.77 | 0.20 to 2.90 | .61 | .26 | | Postmenopausal | 1,230 | 101 | Reference | 1.25 | 0.76 to 2.07 | 1.72 | 1.05 to 2.81 | .04 | | | BMI 1-year prediagnosis† | | | | | | | | | | | Normal | 864 | 56 | Reference | 0.99 | 0.51 to 1.93 | 1.21 | 0.65 to 2.25 | .50 | .77 | | Overweight/obese | 1,012 | 88 | Reference | 1.21 | 0.71 to 2.04 | 1.61 | 0.94 to 2.76 | .09 | | | ER status‡ | | | | | | | | | | | Positive | 1,549 | 116 | Reference | 1.04 | 0.65 to 1.68 | 1.48 | 0.94 to 2.32 | .08 | .82 | | Negative | 329 | 28 | Reference | 1.38 | 0.57 to 3.33 | 1.62 | 0.57 to 4.58 | .43 | | Abbreviations: LACE, Life After Cancer Epidemiology; SD, standard deviation; BMI, body mass index; ER, estrogen receptor. Our results point to a potential positive association between alcohol intake and risk of recurrence and breast cancer death, which appeared to be limited to overweight and obese, but not normal weight, women. Consistent with previous literature, ³³⁻³⁶ overweight and obese women in our cohort were less likely to consume alcohol (4.03 median g/d) compared with normal weight women (6.50 g/d), yet alcohol was still associated with a detrimental effect among heavier women. In a prior analysis, we found that higher BMI before diagnosis was associated with a borderline increased risk of recurrence, ³⁷ and in our analyses, we adjusted for possible confounding by prediagnosis BMI. Our observation of no relation of alcohol consumption with overall mortality among breast cancer survivors is consistent with several past studies. In the Nurses' Health Study (NHS), postdiagnosis moderate alcohol intake was not associated with overall mortality among 1,982 women diagnosed with invasive breast cancer and observed for 13.1 years. 16 In a smaller prospective cohort study of 1,453 patients with breast cancer observed for 12.6 years in Italy, no association was observed between overall alcohol drinking 12 and wine drinking 14 within 1 year after diagnosis and risk of overall death and breast cancer death. Participants in this Italian study reported drinking more alcohol ($\geq 7\,$ drinks/wk) compared with United States study populations. 11,14 Alcohol can possibly influence the risk of primary breast cancer by increasing estrogen metabolism and endogenous estrogen levels in pre- and postmenopausal women.³⁸⁻⁴¹ In addition to the effects of alcohol, obesity can elevate circulating sex hormones ^{42,43} and insulin levels, ⁴⁴ thereby promoting estrogen production and breast cell proliferation, ^{45,46} particularly among postmenopausal women. ⁴⁷ The combination of these mechanisms could perhaps explain why we observed an increased risk of recurrence among postmenopausal women, as well as those who were overweight and obese. Furthermore, one could speculate that use of antiestrogen therapy, such as aromatase inhibitors, could possibly counteract the effects of alcohol on the endogenous estrogen supply. In other studies, alcohol was found to increase the expression and proliferation of ERs in cultured human breast cancer cells, ^{41,48} and thus could possibly be associated with the development of positive, but not negative, ER breast cancer cells. ^{49,50} When we conducted a stratified analysis by ER status, there was no difference in risk between ER subgroups, although we were constrained by limited numbers in the ER- subgroup. The LACE study is one of the larger prospective studies of breast cancer survivors to examine the role of alcohol intake on risk of breast cancer outcomes. Our analyses relied on self-report of alcohol use from the Fred Hutchinson Cancer Research Center Food Questionnaire, which has been validated in the Women's Health Initiative Study. 51,52 The levels of postdiagnosis alcohol use in our cohort were comparable to those in other US study populations 8,16 yet lower than levels in Italian 12,14 and British 9 study populations, thus limiting our power to examine the impact of higher frequency of intake (eg, > 1 drink/d 24) on prognosis. Although misclassification of cause of ^{*}Adjusted for age at diagnosis, prediagnosis BMI, total folate intake, stage of disease, hormone receptor status, tamoxifen use, treatment, and positive lymph nodes, as designated in Table 1. [†]Adjusted for age at diagnosis, total folate intake, stage of disease, hormone receptor status, tamoxifen use, treatment, and positive lymph nodes, as designated in Table 1. [‡]Adjusted for age at diagnosis, pre-diagnosis BMI, total folate intake, stage of disease, tamoxifen use, treatment, and positive lymph nodes, as designated in Table 1. death from death certificates can be an issue in studies of cause-specific mortality, our distribution of deaths is consistent with other large studies like the NHS. ^{16,53} As the LACE cohort consists of early-stage breast cancer survivors who were enrolled on average 2 years after diagnosis, we acknowledge the inability to examine associations with recurrence and death that occurred in the immediate survivorship period (within 2 years). In addition, our results are only generalizable to women diagnosed with early-stage breast cancer who have survived on average 2 years. In summary, we observed that regular drinking of at least three to four alcoholic drinks per week was associated with an increased risk of recurrence and death due to breast cancer among women previously diagnosed with early-stage breast cancer, independent of prognostic factors, and that the increased risk appeared to be confined to postmenopausal women and overweight/obese women. Furthermore, any alcohol consumption was associated with a possible reduction in nonbreast cancer mortality due to the probable cardioprotective effects of alcohol. Our findings are consistent with alcohol's role in increasing risk of primary breast cancer, yet considering the few studies to date that have addressed alcohol and its influence on breast cancer prognosis, our results warrant confirmation in other large, prospective studies of breast cancer survivors with long-term follow-up. #### **REFERENCES** - 1. Ries LAG, Melbert D, Krapcho M, et al (eds): SEER Cancer Statistics Review, 1975-2005. Bethesda, MD, National Cancer Institute. http://seer.cancer.gov/csr/1975_2005/ - 2. American Cancer Society: Breast Cancer Facts & Figures 2009-2010. Atlanta, GA, American Cancer Society. 2010 - 3. Kushi LH, Byers T, Doyle C, et al: American Cancer Society Guidelines on Nutrition and Physical Activity for cancer prevention: Reducing the risk of cancer with healthy food choices and physical activity. CA Cancer J Clin 56:254-281, 2006; quiz 313-314, 2006 - **4.** World Cancer Res Fund/American Institute for Cancer Res: Food, Nutrition, Physical Activity, and the Prevention of Cancer: A Global Perspective. Washington, DC, AICR, 2007 - 5. Smith-Warner SA, Spiegelman D, Yaun SS, et al: Alcohol and breast cancer in women: A pooled analysis of cohort studies. JAMA 279:535-540, 1998 - **6.** Hebert JR, Hurley TG, Ma Y: The effect of dietary exposures on recurrence and mortality in early stage breast cancer. Breast Cancer Res Treat 51:17-28, 1998 - 7. Jain MG, Ferrenc RG, Rehm JT, et al: Alcohol and breast cancer mortality in a cohort study. Breast Cancer Res Treat 64:201-209, 2000 - **8.** McDonald PA, Williams R, Dawkins F, et al: Breast cancer survival in African American women: Is alcohol consumption a prognostic indicator? Cancer Causes Control 13:543-549, 2002 - 9. Barnett GC, Shah M, Redman K, et al: Risk factors for the incidence of breast cancer: Do they affect survival from the disease? J Clin Oncol 26: 3310-3316, 2008 - **10.** Pierce JP, Stefanick ML, Flatt SW, et al: Greater survival after breast cancer in physically active women with high vegetable-fruit intake regardless of obesity. J Clin Oncol 25:2345-2351, 2007 # AUTHORS' DISCLOSURES OF POTENTIAL CONFLICTS OF INTEREST The author(s) indicated no potential conflicts of interest. ## **AUTHOR CONTRIBUTIONS** Conception and design: Marilyn L. Kwan, Bette J. Caan Financial support: Bette J. Caan **Administrative support:** Marilyn L. Kwan, Erin Weltzien, Emily K. Tam, Adrienne Castillo **Provision of study materials or patients:** Adrienne Castillo, Bette J. Caan Collection and assembly of data: Erin Weltzien, Adrienne Castillo, Bette I. Caan **Data analysis and interpretation:** Marilyn L. Kwan, Lawrence H. Kushi, Erin Weltzien, Carol Sweeney, Bette J. Caan Manuscript writing: Marilyn L. Kwan, Lawrence H. Kushi, Erin Weltzien, Emily K. Tam, Adrienne Castillo, Carol Sweeney, Bette J. Caan Final approval of manuscript: Marilyn L. Kwan, Lawrence H. Kushi, Erin Weltzien, Emily K. Tam, Adrienne Castillo, Carol Sweeney, Bette J. Caan - 11. Reding KW, Daling JR, Doody DR, et al: Effect of prediagnostic alcohol consumption on survival after breast cancer in young women. Cancer Epidemiol Biomarkers Prev 17:1988-1996, 2008 - 12. Dal Maso L, Zucchetto A, Talamini R, et al: Effect of obesity and other lifestyle factors on mortality in women with breast cancer. Int J Cancer 123:2188-2194. 2008 - **13.** Ewertz M, Gillanders S, Meyer L, et al: Survival of breast cancer patients in relation to factors which affect the risk of developing breast cancer. Int J Cancer 49:526-530, 1991 - **14.** Franceschi S, Dal Maso L, Zucchetto A, et al: Alcohol consumption and survival after breast cancer. Cancer Epidemiol Biomarkers Prev 18:1011-1012, 2009; author reply 1012-1013, 2009 - **15.** Holm LE, Nordevang E, Hjalmar ML, et al: Treatment failure and dietary habits in women with breast cancer. J Natl Cancer Inst 85:32-36, 1993 - **16.** Holmes MD, Stampfer MJ, Colditz GA, et al: Dietary factors and the survival of women with breast carcinoma. Cancer 86:826-835, 1999 - 17. Rohan TE, Hiller JE, McMichael AJ: Dietary factors and survival from breast cancer. Nutr Cancer 20:167-177, 1993 - **18.** Zhang S, Folsom AR, Sellers TA, et al: Better breast cancer survival for postmenopausal women who are less overweight and eat less fat. The lowa Women's Health Study. Cancer 76:275-283, 1995 - **19.** Saxe GA, Rock CL, Wicha MS, et al: Diet and risk for breast cancer recurrence and survival. Breast Cancer Res Treat 53:241-253, 1999 - 20. Flatt SW, Thomson CA, Gold EB, et al: Low to moderate alcohol intake is not associated with increased mortality after breast cancer. Cancer Epidemiol Biomarkers Prev 19:681-688, 2010 - **21.** Bandera EV, August DA: Alcohol consumption and breast cancer survival. J Clin Oncol 27:1727, 2009; author reply 27:1728, 2009 - 22. Caan B, Sternfeld B, Gunderson E, et al: Life After Cancer Epidemiology (LACE) Study: A cohort of early stage breast cancer survivors (United States). Cancer Causes Control 16:545-556, 2005 - 23. Block G, Hartman AM, Dresser CM, et al: A data-based approach to diet questionnaire design and testing. Am J Epidemiol 124:453-469, 1986 - **24.** Centers for Disease Control and Prevention: Alcohol. http://www.cdc.gov/alcohol/faqs.htm - **25.** Cox DR, Oakes D: Analysis of Survival Data. Boca Raton, FL, CRC Press, 1994 - **26.** Therneau TM, Grambsch PM: Modeling Survival Data: Extending the Cox Model. New York, NY, Springer-Verlag 2000 - 27. Mickey RM, Greenland S: The impact of confounder selection criteria on effect estimation. Am J Epidemiol 129:125-137. 1989 - **28.** Di Castelnuovo A, Costanzo S, Bagnardi V, et al: Alcohol dosing and total mortality in men and women: An updated meta-analysis of 34 prospective studies. Arch Intern Med 166:2437-2445, 2006 - 29. Kloner RA, Rezkalla SH: To drink or not to drink? That is the question. Circulation 116:1306-1317, 2007 - **30.** Hiatt RA, Klatsky AL, Armstrong MA: Alcohol consumption and the risk of breast cancer in a prepaid health plan. Cancer Res 48:2284-2287, 1988 - **31.** Willett WC, Stampfer MJ, Colditz GA, et al: Moderate alcohol consumption and the risk of breast cancer. N Engl J Med 316:1174-1180, 1987 - **32.** Li Cl, Daling JR, Porter PL, et al: Relationship between potentially modifiable lifestyle factors and risk of second primary contralateral breast cancer among women diagnosed with estrogen receptor-positive invasive breast cancer. J Clin Oncol 27: 5312-5318, 2009 - **33.** Breslow RA, Smothers BA: Drinking patterns and body mass index in never smokers: National Health Interview Survey, 1997-2001. Am J Epidemiol 161:368-376, 2005 - **34.** Duncan AE, Grant JD, Bucholz KK, et al: Relationship between body mass index, alcohol use, and alcohol misuse in a young adult female twin sample. J Stud Alcohol Drugs 70:458-466, 2009 - **35.** Kruger J, Ham SA, Prohaska TR: Behavioral risk factors associated with overweight and obesity among older adults: The 2005 National Health Interview Survey. Prev Chronic Dis 6:A14, 2009 - **36.** Wilsgaard T, Jacobsen BK, Arnesen E: Determining lifestyle correlates of body mass index using multilevel analyses: The Tromso Study, 1979-2001. Am J Epidemiol 162:1179-1188, 2005 - **37.** Caan BJ, Kwan ML, GH et al: Pre-diagnosis body mass index, post-diagnosis weight change, and prognosis among women with early stage breast cancer. Cancer Causes Control 19:1319-1328, 2008 - **38.** Dorgan JF, Baer DJ, Albert PS, et al: Serum hormones and the alcohol-breast cancer association in postmenopausal women. J Natl Cancer Inst 93: 710-715, 2001 - **39.** Dumitrescu RG, Shields PG: The etiology of alcohol-induced breast cancer. Alcohol 35:213-225, 2005 - **40.** Seitz HK, Maurer B: The relationship between alcohol metabolism, estrogen levels, and breast cancer risk. Alcohol Res Health 30:42-43. 2007 - 41. Singletary KW, Gapstur SM: Alcohol and breast cancer: Review of epidemiologic and experi- - mental evidence and potential mechanisms. JAMA 286:2143-2151, 2001 - **42.** Clemons M, Goss P: Estrogen and the risk of breast cancer. N Engl J Med 344:276-285, 2001 - **43.** Key TJ, Verkasalo PK, Banks E: Epidemiology of breast cancer. Lancet Oncol 2:133-140, 2001 - **44.** Yu H, Rohan T: Role of the insulin-like growth factor family in cancer development and progression. J Natl Cancer Inst 92:1472-1489, 2000 - **45.** Chlebowski RT, Aiello E, McTiernan A: Weight loss in breast cancer patient management. J Clin Oncol 20:1128-1143, 2002 - **46.** Rock CL, Demark-Wahnefried W: Nutrition and survival after the diagnosis of breast cancer: A review of the evidence. J Clin Oncol 20:3302-3316, 2002 - **47.** Calle EE, Kaaks R: Overweight, obesity and cancer: Epidemiological evidence and proposed mechanisms. Nat Rev Cancer 4:579-591, 2004 - **48.** Fan S, Meng Q, Gao B, et al: Alcohol stimulates estrogen receptor signaling in human breast cancer cell lines. Cancer Res 60:5635-5639, 2000 - **49.** Deandrea S, Talamini R, Foschi R, et al: Alcohol and breast cancer risk defined by estrogen and progesterone receptor status: A case-control study. Cancer Epidemiol Biomarkers Prev 17:2025-2028, 2008 - **50.** Suzuki R, Ye W, Rylander-Rudqvist T, et al: Alcohol and postmenopausal breast cancer risk defined by estrogen and progesterone receptor status: A prospective cohort study. J Natl Cancer Inst 97:1601-1608, 2005 - **51.** Neuhouser ML, Tinker L, Shaw PA, et al: Use of recovery biomarkers to calibrate nutrient consumption self-reports in the Women's Health Initiative. Am J Epidemiol 167:1247-1259, 2008 - **52.** Patterson RE, Kristal AR, Tinker LF, et al: Measurement characteristics of the Women's Health Initiative food frequency questionnaire. Ann Epidemiol 9:178-187, 1999 - **53.** Kroenke CH, Fung TT, Hu FB, et al: Dietary patterns and survival after breast cancer diagnosis. J Clin Oncol 23:9295-9303, 2005 ## Not an ASCO Member? Subscribe to Journal of Oncology Practice **Journal of Oncology Practice (JOP)** is ASCO's bimonthly forum for providing its subscribers with information, news, and tools to enhance practice efficiency and promote a high standard of quality for patient care in your practice. Every issue of *JOP* includes important features on cancer policy issues and their practical effect on cancer care, methods for enhancing the quality of patient care, and tools for improving practice management. Whether you are in an office or hospital setting, a community or academic environment, *JOP* provides practical information and advice that oncologists and other oncology professionals can apply immediately to their practice. Key features include: - Published for all members of the practice—physicians, nurses, and administrators - Timely and relevant information to help practices succeed - Focus on improving practice efficiency and quality of care - Covers legal, financial, technology, and personnel issues Subscribe today at www.jop.ascopubs.org American Society of Clinical Oncology